

PROFILE

🖵 📾 🖵 🐧

Language of Broadcast: Bangla

Content: 3.5 hrs. of original radio programming per week; 3.5 hrs. of repeat radio programming per week; 0.25 hrs. of original TV programming per week; Internet

Distribution: 3 affiliates (1 FM, 2 TV), 1 IBB MW and 2 SW frequencies

Radio: The Service's FM affiliate is Radio Today, the top-rated private FM station in the capital, Dhaka. The Service broadcasts two five-minute Bangla newscasts daily.

TV: Bangla's 10 to 12 minute TV program, *Hello America*, is broadcast every Friday on NTV, the 5th most watched TV channel in Bangladesh, and repeated on Saturday. In March 2012, the Bangla Service reached agreement with DESH TV to broadcast the *USA VOTES 2012* version of VOA 60 once per week on the Dhaka outlet. VOA 60 is a 60-second audio/video element.

Staff: 7

ΡE

Audience Size

Budget: \$1,324,000 Established: 1958 to present

ERFO	D R	Μ	А	Ν	С	Е	D	А	Т	А	(Using Data from	n Bar	nglad	esh, .	July 2	011)		
5 0 4 1 4 1 3 ∞ 2 1 0 • VO/	R	adio 2.0		T' T			nternet 0.0			Weekly Reach %	20.0 - 18.0 - 16.0 - 14.0 - 12.0 - 10.0 - 8.0 - 6.0 - 4.0 - 2.0 - 0.0 -		May 2007	Jul 2008	Jul 2009	Aug 2010	Jul 2011	
Weekly Rea	ch (%) E	By Me	dia								VOA Radio & TV BBC Radio	5.0 11.0	7.0 16.1	6.0 13.5	3.1 6.4	2.2 4.1	2.8 5.6	
Radio					/OA 1.8													
TV					1.2					Awar	reness (%)							

Awareness (%)							
VOA							
31							
	VOA 31						

Ē

Le Credibility

	weekly aud	of surveyed ience that finds credible (%)
3		VOA
5	Radio	96
	тν	na

Internet

Total

nderstanding	Percentage of weekly audience whose understanding of topics increased "A Great Deal" or "Somewhat" (%)							
ŝrs		VOA Radio	VOA TV					
nde	Current Events	90	na					
5	U.S. Culture	31	na					
	U.S. Policies	25	na					

uality	Combined Scores from audience panel							
J		VOA						
	Radio	3.3						
	тν	3.3						

 * Understanding ratings for VOA TV are 89% for Current Events, 22% for U.S. Culture and 50% for U.S. Policies.

0.0

2.8

Data are from a July 2011 survey of adults (15+) in Bangladesh.

Bangla Broadcasting

AUDIENCE COMPOSITION

	Sample	VOA Weekly Audience
Sex	%	%
Male	51	74
Female	49	26
Age		
15-24	26	41
25-34	31	22
35-44	20	21
45-54	11	9
55-64	8	6
65+	5	1

	Sample	VOA Weekly Audience
Education	%	%
No Formal	43	24
Primary	22	11
Secondary	19	26
SSC/HSC	11	20
Higher	5	20
Ethnicity/Nati	onality	
Bangladeshi	99	97
Other	1	3

Total Population of Bangladesh: 150.7 million

	Sample	VOA Weekly Audience
Residence	%	%
Urban	24	43
Rural	76	57
Language		
Bangla	100	100

Top Ten

1.

2.

З.

4.

5.

6.

Sources of News

Bangladesh TV

Bangladesh Betar

ATN Bangla

Ekushey TV

ATN News

Channel I

EDIA USE Μ

Top Ten Media Outlets

- 1. Bangladesh TV
- ATN Bangla 2.
- З. Ekushey TV
- 4. Channel I
- 5. NTV
- 6. Baishakhi TV
- 7. ATN News
- 8. Desh TV
- 9. RTV
- 10. FTV

Web Analytics

Weekly Visitors 2.000 Weekly

Visits 3,200

С Ο ΝΤΕ ХТ

Political Freedom

Press Freedom

Ease of Distribution

Political Situation

- Freedom House Political Freedom Index (2011): PARTLY FREE
- Economist Intelligence Unit Instability (2010): VERY HIGH RISK
- The ruling Awami League is expected to serve a full five-year term, having secured a large majority at the 2008 general election. The main opposition Bangladesh Nationalist Party has just 31 of the 300 seats in parliament.
- · The government faces no immediate challenge to its rule, but there are two potential sources of political instability: a rise in social unrest, and a new campaign of violence by militant groups.
- · Bangladesh's political scene has been dominated recently by preparations for the visit of the Indian prime minister, Manmohan Singh. The visit was the first by an Indian prime minister in 12 years and the first by a statesman from that country's ruling Indian National Congress in nearly four decades. The two sides marked the occasion by signing several trade and co-operation deals. However, measured against the high expectations that the historic occasion evoked in Bangladesh, the visit was a disappointment. The two countries failed to sign agreements on the transit of Indian goods through Bangladesh or resolve a long-standing disagreement over water-sharing.

Media Environment

- Freedom House Press Freedom Index (2011): NOT FREE
- Reporters Without Borders Index (2011): 57.00 (129/179)
- Bangladesh has a free and outspoken press, although journalists are frequently subject to violence and intimidation by both government and other activists.
- Bangladesh has just one state run TV channel, BTV. Large portions of the population now have access to cable channels that provide reliable news along with Indian channels for entertainment. The most popular cable channels draw up to a third of the population weekly, providing access to non-state news sources.
- Within the past 3 years a number of private FM radio channels have been licensed and are able to broadcast news. However these are limited to the largest cities only; elsewhere only state run Betar is available.
- · Internet is still limited to an urban elite but mobile phone ownership is widespread even in rural areas.

7. NTV 8. Diganta 9. BBC 10. Baishakhi TV